INSECTA MUNDI

A Journal of World Insect Systematics

0156

Adaina ipomoeae Bigot and Etienne, 2009, new records for Florida and the West Indies (Lepidoptera: Pterophoridae)

Deborah L. Matthews
McGuire Center for Lepidoptera and Biodiversity
Florida Museum of Natural History
University of Florida
P.O. Box 112710, Gainesville FL 32611-2710, USA

Cees Gielis Mr. Haafkensstraat 36 NL-4128 CJ Lexmond THE NETHERLANDS

Date of Issue: March 11, 2011

Deborah L. Matthews and Cees Gielis

Adaina ipomoeae Bigot and Etienne, 2009, new records for Florida and the West

Indies (Lepidoptera: Pterophoridae)

Insecta Mundi 0156: 1-3

Published in 2011 by

Center for Systematic Entomology, Inc. P. O. Box 141874 Gainesville, FL 32614-1874 U. S. A. http://www.centerforsystematicentomology.org/

Insecta Mundi is a journal primarily devoted to insect systematics, but articles can be published on any non-marine arthropod. Topics considered for publication include systematics, taxonomy, nomenclature, checklists, faunal works, and natural history. Insecta Mundi will not consider works in the applied sciences (i.e. medical entomology, pest control research, etc.), and no longer publishes book reviews or editorials. Insecta Mundi publishes original research or discoveries in an inexpensive and timely manner, distributing them free via open access on the internet on the date of publication.

Insecta Mundi is referenced or abstracted by several sources including the Zoological Record, CAB Abstracts, etc. Insecta Mundi is published irregularly throughout the year, with completed manuscripts assigned an individual number. Manuscripts must be peer reviewed prior to submission, after which they are reviewed by the editorial board to ensure quality. One author of each submitted manuscript must be a current member of the Center for Systematic Entomology.

Managing editor: Paul E. Skelley, e-mail: insectamundi@gmail.com

Production editor: Michael C. Thomas & Ian Stocks, e-mail: insectamundi@gmail.com

Editorial board: J. H. Frank, M. J. Paulsen

Subject editors: G.B. Edwards, J. Eger, A. Rasmussen, F. Shockley, G. Steck, Ian Stocks, A. Van Pelt, J. Zaspel

Printed copies deposited in libraries of:

CSIRO, Canberra, ACT, Australia

Museu de Zoologia, São Paulo, Brazil

Agriculture and Agrifood Canada, Ottawa, ON, Canada

The Natural History Museum, London, Great Britain

Muzeum i Instytut Zoologiczny PAN, Warsaw, Poland

National Taiwan University, Taipei, Taiwan

California Academy of Sciences, San Francisco, CA, USA

Florida Department of Agriculture and Consumer Services, Gainesville, FL, USA

Field Museum of Natural History, Chicago, IL, USA

National Museum of Natural History, Smithsonian Institution, Washington, DC, USA

Zoological Institute of Russian Academy of Sciences, Saint-Petersburg, Russia

Electronic copies in PDF format:

Printed CD mailed to all members at end of year.

Florida Center for Library Automation: http://purl.fcla.edu/fcla/insectamundi

University of Nebraska-Lincoln, Digital Commons: http://digitalcommons.unl.edu/insectamundi/Goethe-Universität, Frankfurt am Main: http://edocs.ub.uni-frankfurt.de/volltexte/2010/14363/

Author instructions available on the Insecta Mundi page at:

http://www.centerforsystematicentomology.org/insectamundi/

Printed copies deposited in libraries (ISSN 0749-6737)

Electronic copies in PDF format (On-Line ISSN 1942-1354, CDROM ISSN 1942-1362)

Copyright held by the author(s). This is an open access article distributed under the terms of the Creative Commons, Attribution Non-Commercial License, which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original author(s) and source are credited. http://creativecommons.org/licenses/by-nc/3.0/

Adaina ipomoeae Bigot and Etienne, 2009, new records for Florida and the West Indies (Lepidoptera: Pterophoridae)

Deborah L. Matthews McGuire Center for Lepidoptera and Biodiversity Florida Museum of Natural History University of Florida P.O. Box 112710, Gainesville FL 32611-2710, USA mothnut@hotmail.com

Cees Gielis Mr. Haafkensstraat 36 NL-4128 CJ Lexmond THE NETHERLANDS C.Gielis@net.HCC.nl

Abstract. Specimens of a recently described pterophorid, *Adaina ipomoeae* Bigot and Etienne, 2009 (Lepidoptera: Pterophoridae), were identified from Grenada, Dominican Republic, and Florida. All are new country records.

Key Words. Pterophorinae, plume moth, Convolvulaceae, Grenada, Dominican Republic.

Introduction

Bigot and Etienne (2009) recently published the results of collecting and rearing of Pterophoridae from Guadeloupe Island. Eleven plume moth species were reported from the island, including *Adaina ipomoeae* Bigot and Etienne, 2009, collected 6 June 2006 and associated with *Ipomoea tiliacea* (Wild) Choisy and *Merremia umbellata* (L.) H. Hall [Convolvulaceae]. Gielis (2011) reported the distribution of *A. ipomoeae* to include Cuba, Jamaica, and Puerto Rico as well as Guadeloupe. Label data were provided for illustrated specimens (adult, male and female genitalia) from Patillas, Puerto Rico; Moneague, Jamaica; and Pinar Rio, Sierra Rosario, Cuba. To these records we presently add specimens from the Dominican Republic, Grenada, and Florida.

Materials and Methods

Specimens examined (6 males, 4 females) are deposited in the first author's collection [**DLMC**] and the Florida State Collection of Arthropods [**FSCA**] at the McGuire Center for Lepidoptera and Biodiversity, Florida Museum of Natural History, Gainesville. Identifications are based on comparison of male and female genitalia with illustrations by Bigot and Etienne (2009). Genitalia slides were prepared following standard techniques and mounted in Canada Balsam or Euparal. Male genitalia were photographed at the Florida Museum of Natural History with a Zeiss Axiophot transmitted light microscope (40× objective) using Axiocam 3.1 camera software and KS 400 3.0 digital imaging system. Specimens are pinned except for the malaise trap collected material from Grenada that is stored in vials containing 70% isopropyl alcohol.

Material Examined

DOMINICAN REP.: Prov. Barahona, nr. Filipinas, Larimar Mine 20.vi.1992 R. Woodruff, P. Skelley, F. Skillman (1 F) [FSCA]; same data 29.vi.1992 (1 F, slide DM 677) [FSCA]; same data, 30.vi.1992 R. Woodruff, P. Skelley, F. Skillman (1 M, slide DM 672) [DLMC]; same data 5.vii.1992 (1 F) [DLMC]; GRENADA: Par. St. Andrews, Mirabeau 2-6.iii.1990 R.E. Woodruff et al. Malaise Trap (3 M, slides DM 890, 891, 897; 1 F, slide DM 898) [FSCA]; same locality, 29.xi.1989 A. Thomas & J. Telesford, Malaise Trap (1 M, slide DM 892) [FSCA]; USA: FLORIDA: Broward Co. Hollywood 29.x.1972 B. Mather # 071936 (1 M, slide DM 470) [DLMC].

Figure 1. Adaina ipomoeae adult male from Florida, specimen labels on right.

Results and Discussion

This species is known from Florida by a single specimen collected by Bryant Mather in 1972. Mather (pers. comm., circa 1994) recalled collecting the specimen at light on a hotel wall while attending a structural materials conference in Hollywood. We include an image of this adult and labels (Fig. 1), and the male genitalia (Fig. 2). The Florida specimen is currently held in the first author's collection [DLMC] and represents a new species record for the Florida fauna, adding to the 32 previously reported species (Matthews 1989, Matthews et al. 1990). Adaina ipomoeae is also newly reported for the Dominican Republic as well as Grenada where seven species of Pterophoridae were reported by Woodruff et al. (1998).

Adults have been collected during January, May, June, August, October, and November at the various localities but without enough data to determine seasonality or broods. While other species of Convolvulaceae may be suitable hosts, one of the two known hostplants, *Merremia umbellata* (hogvine) a native throughout the West Indies also

Figure 2. Male genitalia of *Adaina ipomoeae*, aedeagus on right, slide DM 470.

occurs in South Florida (Collier, Dade, Monroe counties) as an exotic (Acevedo-Rodríguez and Strong 2010; USDA 2010). Additional surveys in South Florida are necessary to determine if this is an established species or a stray. This species should also be examined as a potential pest on sweet potato, *Ipomoea batatas* (L.) Lam. Although the immature stages were not described, adults were apparently reared by Bigot and Etienne (2009) along with *Hellinsia devriesi* (B. Landry and Gielis), and *Ochyrotica fasciata* Walsingham that are also associated with the same host plants that occur on Guadeloupe Island. Pterophoridae from Florida that also feed on Convolvulaceae include *Emmelina monodactyla* (Linnaeus), *E. buscki* (Barnes and Lindsey), and *P. belfragei* (Fish) (Matthews and Lott 2005, Matthews 2006).

Acknowledgments

We thank Paul Skelley and Robert E. Woodruff, Florida State Collection of Arthropods, for providing material from Grenada and the Dominican Republic. The late Bryant Mather is likewise acknowledged for making his collection available to the first author. Terry A. Lott assisted with photography of the genitalia and reviewed the text. We also thank Terhune S. Dickel and Delano S. Lewis, for comments on the manuscript.

Literature Cited

- Acevedo-Rodríguez, P., and M.T. Strong. 2010. Convolvulaceae. Flora of the West Indies, Catalogue of the Seed Plants of the West Indies. Smithsonian National Museum of Natural History. http://botany.si.edu/antilles/WestIndies/results.cfm?formid=ci (Last accessed in December 2010)
- **Bigot, L., and J. Etienne 2009.** Les Pterophoridae de L'île de la Guadeloupe (Lepidoptera). Bulletin de la Société Entomologique de France 114(4): 463-467.
- Gielis, C. 2011 (in press). Review of the neotropical species of the family Pterophoridae, part II: Pterophorinae (Oidaematophorini, Pterophorini) (Lepidoptera). Zoologische Verhandelingen Leiden.
- Matthews, D. L. 1989. The plume moths of Florida (Lepidoptera: Pterophoridae). Unpublished MS Thesis. University of Florida; Gainesville. 347 p.
- Matthews, D. L. 2006. Larvae and Pupae of Nearctic Pterophoridae: A synopsis of life histories, morphology, and taxonomy (Lepidoptera: Pterophoroidea). Unpublished PhD Thesis. University of Florida; Gainesville. 959 p.
- Matthews, D. L., D. H. Habeck, and D. W. Hall. 1990. Annotated checklist of the Pterophoridae (Lepidoptera) of Florida including larval food plant records. Florida Entomologist 73: 613-621.
- Matthews, D.L., and T. A. Lott. 2005. Larval Hostplants of the Pterophoridae (Lepidoptera: Pterophoroidea). Memoirs of the American Entomological Institute 76: 1-324.
- USDA. 2010. Plants Database http://plants.usda.gov/ (Last accessed December 2010).
- Woodruff, R. E., B. M. Beck, P.E. Skelley, C. Y. L. Schotman, and M. C. Thomas 1998. Checklist and bibliography of the insects of Grenada and the Grenadines. Center for Systematic Entomology, Gainesville, Florida. Memoir 2: 1-286.

Received January 20, 2011; Accepted February 2, 2011.